

TENTH ANNIVERSARY PROGRAM

NATIONAL EDUCATION GOALS PANEL


Building on the Momentum...

GOALS


GOAL 1
READY TO LEARN


GOAL 2
SCHOOL COMPLETION


GOAL 3
STUDENT ACHIEVEMENT AND CITIZENSHIP


GOAL 4
TEACHER EDUCATION AND PROFESSIONAL DEVELOPMENT


GOAL 5
MATHEMATICS AND SCIENCE


GOAL 6
ADULT LITERACY AND LIFELONG LEARNING


GOAL 7
SAFE, DISCIPLINED, AND ALCOHOL- & DRUG-FREE SCHOOLS


GOAL 8
PARENTAL PARTICIPATION

December 1999

Dear Colleague,

Welcome to the 10th Anniversary Celebration of the National Education Goals, hosted by the National Education Goals Panel (NEGP) and the Institute for Educational Leadership. I believe that this conference, "Building on the Momentum..." the reception and the dinner will be exciting and informative.

The NEGP thanks the corporations and businesses that have supported these events, along with the distinguished individuals and organizations that will share their ideas about emerging education issues and how the National Education Goals and the NEGP can best address them.

This will be a wonderful day of discussion and celebration. States and communities have sustained an unprecedented level of effort over the last decade to improve education. Their hard work has been helped immeasurably by the dedicated leadership of current and former members of the National Education Goals Panel and its partner organizations. Please join us in honoring these efforts and celebrating the progress they have made.

Sincerely,

A handwritten signature in black ink, reading "Paul E. Patton". The signature is fluid and cursive, with the first letters of each word being capitalized and prominent.

Paul E. Patton
Chairman (1999), National Education Goals Panel,
and Governor of Kentucky

NATIONAL EDUCATION GOALS PANEL TENTH ANNIVERSARY AFTERNOON CONFERENCE

Building on the Momentum...

December 1, 1999

The JW Marriott Hotel • Salon I • Ballroom Level

1:00 p.m.

Welcome and Event Overview, Governor Paul E. Patton (KY) and Governor Cecil H. Underwood (WV)

1:15 p.m.

Panel Hearing and Dialogue: What Will Be the Big Education Issues for the Next Student Generation?

Hedrick Smith: documentary producer and author

Leo Estrada: University of California at Los Angeles

Sandra Feldman: American Federation of Teachers

Hugh Price: National Urban League

Diane Ravitch: New York University and Brookings Institution

Open Microphone for Comment and Dialogue

3:00 p.m.

Break

3:30 p.m.

Panel Hearing and Dialogue: How Can the Goals and the Panel Best Add Future Value?

Richard F. Elmore: Harvard University

Sharon Lynn Kagan: Yale University

Denis P. Doyle: SchoolNet

Robert Wehling: Procter & Gamble

Open Microphone for Comment and Dialogue

NATIONAL EDUCATION GOALS PANEL TENTH ANNIVERSARY EVENING CELEBRATION

Building on the Momentum...

December 1, 1999

The JW Marriott Hotel • Capitol Foyer and Ballroom • Ballroom Level

5:00 p.m.

Reception in Capitol Ballroom Foyer

6:30 p.m.

Dinner Celebration in Capitol Ballroom

Welcome and Comments, Governor Paul E. Patton (KY)

10th Anniversary Video:

*The National Education Goals Panel: A Decade of Progress,
A Vision for the Future*

Recognition of President Bush

Recognition of President Clinton

Recognition of 12 states for progress toward the Goals

Informal Conversation Among Former Chairs,
Moderated by Frank Newman

Hedrick Smith established himself as one of America's most distinguished journalists as a reporter for 26 years with *The New York Times*. In 1971, Mr. Smith was a member of the Pulitzer Prize-winning team that produced the *Pentagon Papers* series. In 1974, as Moscow bureau chief, he won the Pulitzer Prize for International Reporting from Russia and Eastern Europe. As a news analyst, he developed a reputation for insightful commentary and fair-minded reporting as a principal panelist for 25 years on PBS' *Washington Week in Review* and later as special correspondent for *The NewsHour with Jim Lehrer*. Mr. Smith also has developed six PBS prime-time series on major topics such as power in the nation's capital, global economic competition, education reform, crime prevention and urban society, and he is the author of several best-selling books.

Leo Estrada is associate professor of urban planning and director of the Center for North American Integration and Development at the School of Public Policy at the University of California at Los Angeles. Dr. Estrada's areas of expertise include ethnic and racial demographic trends, particularly of the Latino population of the Southwestern United States; inner city development; social policy analysis; and research methods.

Sandra Feldman was elected president of the American Federation of Teachers in May 1997. Ms. Feldman was born in New York City and educated in public schools. She graduated from Brooklyn College and holds a master's degree in English literature from New York University. A former teacher and United Federation of Teachers (UFT) chapter leader at PS 34 in Manhattan, Ms. Feldman joined the UFT staff as a field representative in 1966. She is widely recognized as an authority on urban education and an advocate for children.

Hugh Price is president and chief executive officer of the National Urban League. After graduating from Yale Law School in 1966, Mr. Price worked in the legal profession with consulting firms and as human resources administrator for the city of New Haven, Connecticut. In 1978, Mr. Price joined the editorial board of *The New York Times*, where he wrote editorials on a broad range of topics, including telecommunications, education, crime, criminal justice and urban policy. He then moved to public

* in order of appearance

broadcasting as senior vice president of WNET/Thirteen, the nation's largest public television station. In 1988, he became vice president of the Rockefeller Foundation, where he was instrumental in launching many innovative initiatives, including the National Guard Youth Challenge Corps and the National Commission on Teaching and America's Future. In 1994, Mr. Price joined the National Urban League.

Diane Ravitch is research professor of education at New York University. She holds the Brown Chair in Education Policy at the Brookings Institution in Washington, D.C., where she is a senior fellow and editor of the *Brookings Papers on Education Policy*. Dr. Ravitch is a member of the National Assessment Governing Board and served as assistant secretary of education for the Office of Educational Research and Improvement under the Bush administration. She has edited 10 books and written more than 300 articles and reviews for scholarly and popular publications.

Richard F. Elmore is professor of education at the Harvard University Graduate School of Education, where he teaches courses on education policy and administration. His current research focuses on the effects of federal, state and local education policy on schools and classrooms and explores how changes in teaching and learning affect school organization. Dr. Elmore also is a senior research fellow with the Consortium for Policy Research in Education. Formerly, he was professor of educational administration at Michigan State University, professor and associate dean of the Graduate School of Public Affairs at the University of Washington, and president of the Association of Public Policy Analysis and Management. He is a member of the National Academy of Sciences' Commission on Behavioral and Social Sciences and Education and a member of the Board on Testing and Assessment.

Sharon Lynn Kagan is senior associate at Yale University's Bush Center in Child Development and Social Policy. Dr. Kagan is widely recognized for her work on the care and education of young children and their families. Currently, she is president of the National Association for the Education of Young Children, co-chair of the National Education Goals

Panel's (NEGP) Goal One Resource Group and a member of more than 40 national boards. She has written more than 120 publications on the development of policy for children and families, family support, early childhood pedagogy, strategies for collaboration and service integration, and the evaluation of social programs. She also has been a Head Start teacher and director, a fellow in the U.S. Senate, an administrator in public schools, and director of the New York City Mayor's Office of Early Childhood Education.

Denis P. Doyle is chairman of SchoolNet and founder of Doyle Associates. Mr. Doyle is a nationally and internationally known education writer, lecturer and consultant. After earning his bachelor's and master's degrees in political theory at the University of California at Berkeley, he worked for the California Legislature. In 1972, Mr. Doyle became assistant director of the U.S. Office of Economic Opportunity and then assistant director of the National Institute of Education. He has lectured on changes in education at home and abroad and has written numerous scholarly and popular books and articles.

Robert Wehling is the global marketing, consumer and market knowledge, and government relations officer for Procter & Gamble. He has held numerous positions at Procter & Gamble since 1960 and is involved in many local and national activities, including The Advertising Council Board, the National Board for Professional Teaching Standards, the National Commission on Teaching and America's Future, the Education Commission of the States, The Business Roundtable, the NEGP, and the President's Summit for America's Future.

Frank Newman is visiting professor of public policy and sociology at Brown University. He is also the Julius and Rosa Sachs Lecturer at Teachers College, Columbia University. In July 1999, he stepped down after 14 years as president of the Education Commission of the States, a national, nonprofit, nonpartisan organization that helps governors, legislators and other state education leaders develop and implement policies to improve education. Dr. Newman was president of the University of Rhode Island from 1974 to 1983 and then a presidential fellow at the Carnegie Foundation for the Advancement of Teaching.

HONOREES

Former President George Bush

President Bill Clinton

Roy Romer

Governor of Colorado

Founding Chair, 1991

National Education Goals Panel

Carroll A. Campbell, Jr.

Governor of South Carolina

Chair, 1992

National Education Goals Panel

E. Benjamin Nelson

Governor of Nebraska

Chair, 1993

National Education Goals Panel

John R. McKernan, Jr.

Governor of Maine

Chair, 1994

National Education Goals Panel

Evan Bayh

Governor of Indiana

Chair, 1995

National Education Goals Panel

John Engler

Governor of Michigan

Chair, 1996

National Education Goals Panel

James B. Hunt, Jr.

Governor of North Carolina

Chair, 1997

National Education Goals Panel

Cecil H. Underwood

Governor of West Virginia

Chair, 1998

National Education Goals Panel

Tommy G. Thompson

Governor of Wisconsin

Attendee, Charlottesville

National Education Summit

National Education Goals Panel

STATES HONORED FOR THEIR PROGRESS TOWARD THE GOALS

Connecticut

for Outstanding Progress toward Goal 3, Student Achievement, and Across the National Education Goals
1999

Indiana

for Outstanding Performance on Goal 6, Adult Literacy
1999

Maine

for Outstanding Performance on Goal 1, Ready to Learn, and Across the National Education Goals
1999

Maryland

for Outstanding Progress toward Goal 2, High School Completion
1999

Michigan

for Outstanding Progress toward Goal 2, High School Completion
1999

Minnesota

for Outstanding Performance on Goal 4, Teacher Preparation, and Goal 5, Mathematics and Science Achievement
1999

North Carolina

for Outstanding Progress toward Goal 3, Student Achievement, and Across the National Education Goals
1999

North Dakota

for Outstanding Performance on Goal 8, Parental Participation, and Across the National Education Goals
1999

Oklahoma

for Improved Performance on Goal 4, Teacher Preparation
1999

Texas

for Outstanding Progress toward Goal 3, Student Achievement, and Across the National Education Goals
1999

Washington

for Outstanding Performance on Goal 6, Adult Literacy
1999

Wisconsin

for Outstanding Performance on Goal 5, Mathematics and Science Achievement, and Goal 7, Safe Schools
1999

SPONSORS

The National Education Goals Panel and the Institute for Educational Leadership gratefully acknowledge the support of our sponsors:

John S. & James L. Knight Foundation

United Parcel Service

Bell Atlantic

Lockheed Martin Corporation

Bank of America

BellSouth Corporation

Ed Donley

Glaxo Wellcome Inc.

Nortel Networks

State Farm Insurance Companies

Ashland Inc.

Governors

Paul E. Patton, Kentucky (D), Chairman 1999

John Engler, Michigan (R)

Jim Geringer, Wyoming (R)

James B. Hunt, Jr., North Carolina (D)

Frank Keating, Oklahoma (R)

Frank O'Bannon, Indiana (D)

Tommy G. Thompson, Wisconsin (R)

Cecil H. Underwood, West Virginia (R)

Members of the Administration

Richard W. Riley, U.S. Secretary of Education (D)

Michael Cohen, Assistant Secretary for Elementary and Secondary Education, U.S. Department of Education (D)

Members of Congress

U.S. Senator Jeff Bingaman, New Mexico (D)

U.S. Senator Jim Jeffords, Vermont (R)

U.S. Representative William F. Goodling, Pennsylvania (R)

U.S. Representative Matthew G. Martínez, California (D)

State Legislators

Representative G. Spencer Coggs, Wisconsin (D)

Representative Mary Lou Cowlshaw, Illinois (R)

Representative Douglas R. Jones, Idaho (R)

Senator Stephen M. Stoll, Missouri (D)

FORMER PANEL MEMBERS*

The Honorable Lamar Alexander
U.S. Secretary of Education

Gov. John Ashcroft (MO)

State Rep. Anne Barnes (NC)

Gov. Evan Bayh (IN)

Gov. David M. Beasley (SC)

Gov. Terry Branstad (IA)

Gov. Carroll Campbell (SC)

Gov. Arne Carlson (MN)

Sen. Thad Cochran (MS)

State Sen. Robert T. Connor (DE)

State Rep. Ron Cowell (PA)

Mr. Richard Darman
Director, Office of Management & Budget

Gov. Howard Dean (VT)

Sen. Robert Dole (KS) *(ex officio)*

Gov. Jim Edgar (IL)

Gov. Daniel Kirkwood Fordice (MS)

Gov. Booth Gardner (WA)

Rep. Richard Gephardt (MO)
(ex officio)

Gov. William Graves (KS)

Sen. Judd Gregg (NH)

Rep. Dale Kildee (MI)

Gov. Michael Leavitt (UT)

Gov. John R. McKernan, Jr. (ME)

Sen. Robert Michel (IL) *(ex officio)*

Sen. George Mitchell (ME) *(ex officio)*

Gov. E. Benjamin Nelson (NE)

Mr. Roger Porter
*Assistant to the President for
Economic and Domestic Policy*

Ms. Carol Rasco
*Assistant to the President for
Domestic Policy*

Gov. Barbara Roberts (OR)

Gov. Roy Romer (CO)

Gov. John Rowland (CT)

Mr. John Sununu
White House Chief of Staff

Gov. Christine Todd Whitman (NJ)

* title at time of Panel membership

A BRIEF HISTORY OF NEGP

September 1989

President Bush and 49 governors convene the historic National Education Summit at Charlottesville, Virginia, and agree to set National Education Goals.

January/February 1990

National Education Goals are announced by President Bush and adopted by the governors.

July 1990

President Bush and the governors form the National Education Goals Panel (NEGP) to issue annual reports on the progress of the nation and states toward the six Goals.

September 1991

The NEGP releases its first annual report on national and state progress toward the Goals. To date, the NEGP has released nine annual reports and more than 50 publications. More than 3 million copies of these publications have been distributed nationwide.

January 1992

NEGP chairs Governors Roy Romer (CO) and Carroll Campbell (SC) release *Raising Standards for American Education*, which advocates academic standards and voluntary assessments and establishes a new entity to oversee the development of standards and assessments.

March 1992

The NEGP is reconstituted to include representatives from the U.S. Congress as voting members and make equal the numbers of Republican and Democratic members.

November 1993

The Panel's Standards Review Advisory Group submits its report *Promises to Keep: Creating High Standards for American Students* to the NEGP. Panel members adopt a "statement of principles" endorsing voluntary academic national standards.

March 1994

President Clinton signs the *Goals 2000: Educate America Act*. The law codifies eight National Education Goals, adds state legislators to the NEGP and charges the NEGP with new responsibilities.

November 1996

The NEGP launches its Web site (www.negp.gov), which now receives more than 1.3 million hits a year, allows users to compare their states' performances to those of other states and permits review of all NEGP publications.

November 1998

The NEGP launches a new series of publications, *Lessons from the States*, with an analysis of academic gains in North Carolina and Texas. The series includes a case study on *Reading Achievement in Connecticut* and *Promising Practices: Progress Toward the Goals*, an annual publication that gets behind the numbers and identifies policies that have driven improvement.

February 1999

The NEGP adopts the recommendations of the Future of the Goals Task Force. Chaired by Governors James B. Hunt, Jr. (NC) and John Engler (MI), the Task Force recommends to Congress that the NEGP and the Goals be reauthorized. The National Conference of State Legislatures passes a resolution supporting reauthorization of the Goals and the NEGP.

September 1999

The NEGP is a co-sponsor of the third National Education Summit.

December 1999

The NEGP celebrates the 10th anniversary of the Goals at a dinner celebration and daylong conference focusing on the major education issues of the future. The Panel releases *The Road to Charlottesville; Building on the Momentum...*, a compilation of essays focusing on the Goals and education improvement issues; and the *1999 National Education Goals Report*.

Executive Director

Ken Nelson

Program Staff

John W. Barth

Senior Education Associate

Burt A. Glassman

Education Associate

Christopher R. Harrington

Education Associate

Cynthia D. Prince

Associate Director for Analysis and Reporting

Emily O. Wurtz

Senior Education Associate

Administrative Staff

Cindy M. Dixon

Management and Program Analyst

John Masaitis

Executive Officer

Artesia L. Robinson

Secretary


Please join us...

Thursday, December 2, 1999
for our Panel meeting and press conference
and the release of the

*National Education Goals Report
"Building a Nation of Learners, 1999"*

National Press Club
National Press Building
529 14th Street, NW, 13th Floor
Washington, DC 20045

9:30 a.m. — Panel Meeting
11:00 a.m. — Press Conference


GOALS


GOAL 1
READY TO LEARN


GOAL 2
SCHOOL COMPLETION


GOAL 3
STUDENT ACHIEVEMENT AND CITIZENSHIP


GOAL 4
TEACHER EDUCATION AND PROFESSIONAL DEVELOPMENT


GOAL 5
MATHEMATICS AND SCIENCE


GOAL 6
ADULT LITERACY AND LIFELONG LEARNING


GOAL 7
SAFE, DISCIPLINED, AND ALCOHOL- & DRUG-FREE SCHOOLS


GOAL 8
PARENTAL PARTICIPATION


NATIONAL
EDUCATION
GOALS
P A N E L

1255 22nd St., NW
Suite 502
Washington, DC 20037-7590


Institute for Educational Leadership

1001 Connecticut Ave., NW
Suite 310
Washington, DC 20036